WHIM Backlight

Scaling relation fudge factor

Point source contaminant Cooling problem get-out clause

ASN/GALAXY COEVOLUTION

Kirpal Nandra Imperial College London

With help from... Antonis Georgakakis, Elise Laird, Kevin Bundy, Alison Coil, Darren Croton and the AEGIS team....

> **Imperial College** London

AGN EVOLVE

Hasinger et al. (2005) Also Ueda et al. 2003

La Franca et al. 2005

Typical BH mass or accretion rate reduces with *z*?

K. Nandra: AGN/Galaxy Coevolution Columbia Warm/Hot Universe Imperial College London $\rho_{\rm BH}$

GALAXIES EVOLVE

K. Nandra: AGN/Galaxy Coevolution Columbia Warm/Hot Universe Imperial College London

GALAXIES AND AGN CO-EVOLVE

 Black hole mass correlated to host galaxy bulge mass.

Formation of bulge and growth of black hole are related.

AGN play a significant role in the evolution of galaxies

Magorrian et al. 1988; Gebhardt et al. 2000; Ferrarese & Merrit 2000; Tremaine et al. 2002

GALAXIES EVOLVE (2)

DEEP2 survey, 0.4<z<1.4; Willmer et al. 2006

Dry mergers?

- Colour bimodality:
 - Blue cloud: active star-forming

KEY QUESTION: WHAT IS THE QUENCHING MECHANISM?

via mergers in blue cloud

- Rapid quenching to red sequence. Mechanism?
- Further red sequence growth via "dry mergers"?

e.g. Strateva et al 2001; Bell et al 2004; Faber et al 2008

Imperial College London

QSO MODE FEEDBACK

- Gas rich major merger
- Inflows trigger BH accretion & starbursts
- Dust/gas clouds obscure AGN
- AGN wind sweeps away gas, quenching SF and BH accretion.

Hernquist (1989) Springel et al. (2005) Hopkins et al. (2006)

FEEDBACK AND THE M-σ RELATION

Winds drive out gas from galaxy when:

$$M_{BH} = \left(\frac{\alpha \kappa}{G^2 c}\right) \sigma^5$$
 Silk & Rees (1988)

$$M_{BH} = \left(\frac{f_g \kappa}{2\pi G^2}\right) \sigma^4 \qquad \text{King 2003}$$

$$M_{BH} \propto \sigma^{\beta}$$
 $\beta = 4.0 \pm 0.3$

Tremaine et al. 2002

CO-EVAL STAR FORMATION/BH GROWTH?

- Submm emitting galaxies undergoing intense SF
- Many detected in X-rays
- >40% (100%?) of radio bright sources w/submm emission are AGN
- "Continuous" BH growth
- Hard X-ray spectra
- Co-eval obscured SF and accretion: QSO mode?

Chapman et al. 2003; Alexander et al. 2005a,b

CO-EVAL STAR FORMATION/BH GROWTH?

Pure submm sample of Pope et al. (2007)

~25% AGN, spectra not particularly hard

Laird et al. (2008)

RADIO MODE FEEDBACK

Croton et al. 2006

RADIO MODE FEEDBACK

Croton et al. 2006

AGN FEEDBACK

	When?	Trigger?	Feeding?	Consequence?
Quasar Mode	at early times	gas rich mergers	cold gas	BH growth, sets properties of ellipticals
Radio Mode	at late times	BH & hot halo large enough?	hot gas? stellar winds?	suppresses cooling gas, shuts down SF

A complete picture of galaxy evolution probably needs both

London

THE AEGIS SURVEY

- AEGIS-X
- Chandra AO-3:

200ks over 0.08 deg²

(Nandra et al. 2005)

Chandra AO6:

1.4 Ms over **0.5** deg²

80 (70)% of soft (hard) XRB

(Laird et al. 2008)

Chandra AO-9:

1.8 Ms over 0.2 deg²

 DEEP 2/3 spectroscopy, FIDEL MIPS, HST, IRAC GTO, VLA, GALEX, CFHTLS blah blah blah

aegis.ucolick.org; Davis et al. (2007)

THE AEGIS-X SURVEY

X-ray: Laird et al. 2008

- 1325 X-ray sources
- ~35% spectroscopic completeness
- (DEEP3 \Rightarrow 60%)
- Photometry, BRIK
- (CFHTLS/IRAC, good photoz)

Spectroscopy:

- Keck/DEEP2 (Davis et al. 2003)
- MMT Coil et al. (2008)

RELEVANT OBSERVATIONS

- AGN host galaxy colours and star formation
- Morphologies
- Stellar Mass Function
- Large scale structure environment
- Relationship to groups

THE AGN COLOR-MAGNITUDE RELATION

K. Nandra: AGN/Galaxy Coevolution Columbia Warm/Hot Universe Imperial College London

THE AGN COLOR-MAGNITUDE RELATION

Coil et al. 2008

X-RAY STACKING VERSUS COLOUR

Georgakakis et al. (2008)

- Hard signal around valley and in red cloud, $\Delta C > -0.15$
- Obscured AGN associated with transition galaxies

AGN HOST MORPHOLOGIES

- CDFs+AEGIS 0.7<z<1.3
- Bulges dominate (merger remnants?)
- Spirals 2nd larger group
- Ongoing interactions minority

HOST GALAXY MORPHOLOGIES

MASSIVE, BULGE DOMINATED, RED, EVOLVED HOSTS

Abraham et al. 2003; Lotz et al. 2004

Pierce et al. 2007

Imperial College

AGN STELLAR MASS FUNCTION

No Evidence for AGN Hosts "Downsizing" in mass

⇒Accretion rate evolution?

Also Babic et al. 2007

LARGE SCALE STRUCTURE ENVIRONMENT

AGN: Massive galaxies tracing large scale structure

Also ECDF-S: Silverman et al. 2008; Xbootes Murray et al. 2005; Hickox et al. 2008

LARGE SCALE STRUCTURE ENVIRONMENT

Georgakakis et al. (2007)

Comparing with galaxies samples same range of LSS

AGN/GALAXY CROSS-CORRELATION

AGN: RELATIONSHIP TO GROUPS

- Gerke et al. (2006) optical spectroscopic groups
- 40% of X-ray AGN in groups
- Excess compared to general population (~99%)
- Tentative excess relative to matched galaxy population (~90%)

See also: Miyaji et al. 2007; Silverman et al. 2008

NON-DETECTION OF DEEP2 GROUPS

Spectroscopically selected groups at z>0.7 (Gerke et al. 2006)

Fang et al. (2007)

CONCLUSIONS

- Typical AGN at z~1 are in massive, red host galaxies
 - Star formation has terminated or is terminating
 - Many obscured AGN on red sequence
 - Bulge dominated, ~0 mergers
- Stellar Mass Function
 - Flat, non-evolving, no downsizing in mass
- Large scale structure environment
 - Dense environments (cluster like hosts)
 - Around ~50% in groups
- Most BH growth not in "QSO mode"
- No high z group extended X-rays (yet)
- More to come!

Morphology of AGN hosts at z~1

- CDFs+AEGIS 0.7<z<1.3
- Bulges dominate (merger remnants?)
- Spirals 2nd larger group
- Ongoing interactions minority

AGN host galaxy morphology: mergers or merger remnants?

- AEGIS and CDF-North
- Morphological classification (HST):
 - mergers (ellipticals, interacting, QSOs)
 - Disks (spirals)

X-ray source optical morphology

Gini– M_{20} diagram (Lotz et al. 2004):

- Gini: distribution of galaxy's flux
- M₂₀: 2nd moment of the brightest 20% of the galaxy's flux

X-ray AGN: bulge dominated

COLOUR-DEPENDENCE

AGN on red sequence are more clustered than in blue cloud

Coil et al. in prep

AGN in post-starbursts at z~1

: AGN/Galaxy Coevolution

44 AEGIS galaxies with post-starburst spectra (0.7<z<0.9)

- stacking: hard mean X-ray spectrum
- X-ray detections: high fraction of X-ray sources in post-starbursts (98% significance)

Stellar population of AGN hosts at z~1: evidence for starbursts?

- CDF-South:
 - X-ray: AGN
 - Ultra-deep radio (1.4GHz): dominated by starbursts
- mid-IR: Radio emission of some AGN associated with star-formation

Environment of AGN at z~1: field or groups?

AEGIS group catalogue (Gerke et al. 2005)

40% of AM in groups

DEEP VS WIDE

Bright sources only (~Bootes limit)

Imperial College London

OPTICAL IDENTIFICATION

ID of SCUBA source GN11 (w/Alex Pope + Douglas Scott UBC)

HST/ACS

IRAC 3.6mm

MIPS 24mm

radio

Alexander et al X-ray c/part

Pope et al. c/part

- ⇒ SCUBA AGN fraction may be lower than Alexander et al. (2005)
- Chance projections in AEIGS to I=25:

7% IDs at 1.5"; 20% at 3"; 30% at 5" REAL IDs are optically fainter \Rightarrow high z?

⇒ MAJOR IMPACT ON NUMBER OF HIGH Z AGN/REIONIZATON

Imperial College London

X-RAY INCOMPLETENESS

- X-ray images are
 - Highly inhomogeneous
 - In poisson regime
- Source detection "black box" (e.g. wavdetect)
- Detection inconsistent with sensitivity
- Eddington bias, poisson noise, incompleteness
- Embodied in sensitivity curve

Georgakakis et al., in prep

DO X-RAY SURVEYS FIND ALL AGN?

- Heckman et al. (2005) say OIII better at selecting local AGN than X-ray
- Steidel et al. (2002) found 70% of X-ray AGN at z=3 LBGs from spectroscopy
- Also one AGN X-ray undetected in 1 Ms
- Sarajedini et al. (2006): 70% of optically variable nuclei
 X-ray undetected (200ks Chandra)
- AEGIS (Renbin Yan, Berkeley):
 - 60% of X-ray sources have AGN line ratios
 - 10% have no OIII
 - Only 30% of line-ratio selected (candidate) AGN are X-ray sources!

Not to mention Spitzer selection... need multi-λ approach

Put remember flux limits...

K Nandra: AGN/Galaxy Coevolution

Imperial College

K. Nandra: AGN/Galaxy Coevolution Columbia Warm/Hot Universe

London

OTHER ISSUES

- Separating AGN and starbursts
- Is it reasonable to assume Compton thick evolve like unobscured
- Is alpha_ox dependent on UV luminosity really?
- How does variability affect SEDs. Dispersion?
- Effects of variability effects on photoz?

CLUSTERING vs. HOST LUMINOSITY

